Final #### **BULLETIN NO. 2004-09** | | | , , | |---|--|--| | U.S. Department of Labor | Distribution: | <u>Code</u> : 200 | | Employment and Training Administration Office of Apprenticeship Training, Employer and Labor Services (OATELS) Washington, D.C. 20210 | A-541 National Office
A-546 All Field Tech
A-547 SD+RD+SAC+; Lab.Com | Subject: New Apprenticeable Occupation – Information Assurance (IA) Specialist | | Symbols: DSNIP/WC | | Action: Immediate | **PURPOSE:** To inform the OATELS and Bureau of Apprenticeship and Training Staff (BAT)of a new apprenticeable occupation: IA Specialist RAIS Code: 1060 O* NET Code: 15-1071.01 Training Term: 6000 hours OJL, 1050 hours Related Instruction Date: February 27, 2004 Note: The Office of Policy Development Evaluation and Research no longer includes the issuance of Dictionary of Occupational Title Codes. ### **BACKGROUND**: Washington State Director Anne Wetmore, on behalf of the Naval Undersea Warfare Center, Division Keyport, WA, initiated this apprenticeability request for this occupation. The specific requirements for completing the IT Generalist concentration are: - 1) 6000 hrs of on-the-job learning through an approved employer sponsor, - 2) 1050 hrs of (OJL) ILT in IT technical training as defined in the standards, ### **ACTION**: All OATELS staff should review and retain a copy of this bulletin, including all attachments, as a source for developing apprenticeship standards and/or providing technical assistance. Attachments #### APPRENTICEABILITY DETERMINATION FOR THE OCCUPATION: ### Information Assurance Specialist ONET # 15-1071.01 Originally Submitted by ATELS WA State Director Anne Wetmore, May 19, 2003 Resubmitted March 11, 2004 PROGRAM SPONSOR: NAVAL UNDERSEA WARFARE CENTER DIVISION KEYPORT, WASHINGTON ### OCCUPATION: INFORMATION ASSURANCE SPECIALIST Definition: An information assurance specialist provides planning, analysis, development, implementation, upkeep, and enhancement of systems, programs, policies, procedures and tools to ensure the integrity, reliability, accessibility, and confidentiality of information systems and assets. It includes information assurance functions that protect and defend information and information systems by ensuring their availability, integrity, authentication, confidentiality, and non-repudiation. An information assurance specialist also provides for the restoration of information systems by incorporating protection, detection, and reaction capability. This includes system/network protection; intrusion detection and monitoring; readiness assessments; firewall administration; security policy enforcement; risk and vulnerability assessments; security evaluations and audits; and contingency plans and disaster recovery procedures. Three Levels of IAS Apprenticeship: Technician I--- 2,000 hours on-the-job training plus 350 hours of related classroom Technician II-2,000 hours on-the-job training plus 350 hours of related classroom Technician III--2,000 hours on-the-job training plus 350 hours of related classroom TOTAL TERM of APPRENTICESHIP: $\ensuremath{\text{6,000}}$ hours $\ensuremath{\text{OJT}}$ plus $\ensuremath{\text{1050}}$ hours classroom and 3 Industry Certifications ### (Management IAS Levels I, II, and III - To be developed later) This sponsor has presented their paper entitled, "Developing Information Assurance Workers through Apprenticeship" to the 2003 Colloquium for Information Systems and Security Education Conference sponsored by the Executive Branch of the US Government, Critical Information Assurance Office, National Security Agency, and others held on June 2-4, 2003. This occupation falls both under Information Technology and Homeland Security. This trade schedule supplement, work processes are as follows, including work process, description, competencies, and estimated hours required: Following the trade schedule is the related instruction schedule. ## TRADE SCHEDULE FOR: INFORMATION ASSURANCE This trade schedule supplement, work process, is attached to and a part of the Apprenticeship Standards for the above identified occupation. During the term of apprenticeship, the Apprentice shall receive such instruction and experience, in all branches of the occupation, as is necessary to develop a practical and versatile worker. Major processes in which Apprentices will be trained (although not necessarily in the order listed) and approximate hours (not necessarily continuous) to be spent in each are as follows: | Ir | Information Assurance Apprentice Technician Level 1 | | | | | | |------------|--|---|-----|-----|--|--| | 1 | | On a latination On and (144.4.4.) | Hou | ırs | Job Related | | | intorma | Information Assurance Specialization - General (IA1 1.1) The "language" of security - terms and | | | ILT | Competencies | | | | Know: | The "language" of security - terms and acronyms . | | | Ability to | | | IA1 | Do: | Study and learn security terminology and common security acronyms. | 4 | | understand and explain security and Information | | | 1.1 | ILT: | _ | | | Assurance | | | | Exit: | Ability to understand and explain security and Information Assurance terminology. | | | terminology. | | | | Know: | The roles and responsibilities of the Information Assurance Organization. | | | | | | IA1
1.2 | Do: | Correctly identify the IT organization structure, roles and responsibilities including roles such as; System Administrator, Information Assurance Manager, Information Assurance Officers, Network Security Manager, Network Security Officers, and Designated Approval Authority. Provide a complete and accurate short presentation or paper on the organization's security roles and responsibilities. | 24 | | Ability to explain and discuss the IA organizational titles, roles and responsibilities. | | | | ILT: | - | | | | | | | Exit: | A complete and accurate short presentation or paper on the organization's security roles and responsibilities. | | | | | | | Know: | Password Security Concepts | | | | | | IA1
1.3 | Do: | Become familiar with password policy and characteristics (length, complexity, age, etc) associated with domains. | 16 | | Ability to configure password | | | 1.5 | ILT: | | | | characteristics | | | | Exit: | Demonstrate the ability to configure password characteristics for a domain. | | | for a domain. | | | 1 | ı | ORGINATING DOCUMENT | | ı | ı | |------------|-------|--|----|---|---| | | Know: | Common information security risks and threats. | | | | | IA1
1.4 | Do: | Review, discuss and learn the importance of Information Systems Security. Understand the importance of protection mechanisms. | 4 | | Ability to explain, discuss and | | | ILT: | Information Age Technology", "Federal Information Systems Security Awareness", "Computer Security 101", "Protect your AIS", Protect your AIS, the Sequel", "Networks at Risk", "Identity Theft: Protect Yourself" (WBT) Videos; http://certifiedtechtrainers.com/Advanced %20Security%20Essentials.htm | | 4 | communicate the importance of Information and Systems security including common risks, threats and vulnerabilities. | | | Exit: | Completion of video training and a monitored discussion with organization security personnel on the importance of IT security practices. | | | | | | Know: | Organization's security policies and practices. | | | | | IA1
1.5 | Do: | Identify the organization's security policy and practices and how they combine to implement due care and due diligence within an organization. Develop a short presentation or paper to a security audience demonstrating a working knowledge of the organization's security policies and practices. | 16 | | Ability to discuss, explain and communicate organizational security policies and practices | | | ILT: | _ | | | and supporting | | | Exit: | A short paper or presentation to a security audience demonstrating a working knowledge of the organization's security policies and practices. | | | rationale. | | | Know: | Organizational security ethics and federal ethics statutes. | | | | | IA1
1.6 | Do: | Demonstrate a working knowledge of the organization's security ethics, applicable National security ethics, statutes and organizations acceptable use policy. Provide a short presentation to a group on security ethics of the organization. | 8 | | Ability to explain, discuss and communicate the organization's security ethics policies and fundamental | | | ILT: | | | | federal security | | | Exit: | A short presentation to a group on security ethics of the organization and federal statutes. | | | statutes. | | IA1
1.7 | Know: | Overview of areas of IA specialization career fields, as seen from a career development standpoint. |
| | | | | Do: | Review, research and discuss an understanding of specific IA career paths and begin to identify what path(s) are of greatest interest. | 16 | | Ability of see individual IA career path. | | | ILT: | _ | | | | | | Exit: | Identification of general career interests. | | | | | <u> </u> | l | | | | <u> </u> | | | Know: | The organization's data classification levels, system roles, and criteria. | | | Ability to explain, discuss and | |-------------|-------------|--|-------|-----|--| | IA1
1.8 | Do: | Review, research and discuss how the organizations classification structure functions. | 16 | | communicate the organization's information | | 1.0 | ILT: | - | | | classification | | | Exit: | Successfully preform in-box exercise demonstrating proper data classification levels. | | | system roles,
classes and
criteria. | | | Know: | Basic Security and QA. | | | | | IA1
1.9 | Do: | Develop a sound testing strategy and implementing the strategy against an application including identification, tracking and communication of bugs found with developer. | 24 | | Ability to develop
a sound testing
strategy and
implement the
strategy against | | | ILT: | | | | an application. | | | Exit: | End User and developer acceptance of program and components. | | | an application | | | Know: | Unique and specific aspects relating to organizations Internal Security. | | | | | IA1 | Do: | Review, research and discuss significant internal security threats and potential mitigations. | 24 | | Ability to maintain the organizations | | 1.10 | ILT: | Operations Security Technology | | 40 | internal security | | | Exit: | Provide a discussion paper on a significant internal security threat and potential mitigations.?? | | | domain. | | | Know: | Carnegie Melon Operationally Critical Threat, Asset, and Vulnerability Evaluation (OCTAVE) Framework. | | | Ability to focus | | IA1
1.11 | Do: | Review, research and discuss purpose, key concepts and three phases of the OCTAVE model developed by Carnegie Mellon University. | 8 | | on how operational systems are used to conduct | | | ILT: | Risk Assessment Basics | | 40 | an organization's business. | | | Exit: | Successfully evaluate the organizations security risks in an operational context. | | | Dusiness. | | | Know: | | | | | | IA1 | Do: | | | | | | 1.12 | ILT: | | | | | | | Exit: | | | | | | 10.00 | | no Openialization Natural (IAA 0.4) | Hours | | Job Related | | intorma | tion Assura | nce Specialization - Network (IA1 2.1) | OJL | ILT | Competencies | | | Know: | Network troubleshooting techniques. | | | | | IA1 | Do: | Using basic tools such as ping, trace and others to isolate and repair a network problem. | 80 | | Ability to resolve network | | 2.1 | ILT: | Networking I | | 40 | problems using software tools. | | | Exit: | Successfully resolve problems using software tools. | | | J SOITWAIG TOOIS. | | | Know: | Concepts and functions of Virtual Private Networking. | | | | |------------|-------|--|----|----|---| | IA1 | Do: | Configure client and VPN gateway for secure authentication and encryption. | 80 | | Ability to secure | | 2.2 | ILT: | Network Security Basics | | 40 | an organizations
VPN. | | 2.2 | Exit: | Successfully and independently configure client and VPN gateway for secure authentication and encryption. | | | VPIN. | | | Know: | Understanding the more advanced router administration functions and their interrelations. | | | | | IA1
2.3 | Do: | Configure routers, switches and other network components and put them to work in the network. | 80 | | Ability to support an organizations router | | | ILT: | Networking II | | 40 | administration. | | | Exit: | Successfully and independently configure routers, switch and other network components. | | | | | | Know: | Layers 1-4 of the OSI model and securing the network backbone. | | | | | IA1 | Do: | Troubleshoot the backbone. Understand router and switch protocol. Determine subtle difference between normal and abnormal functions. TACACS | 80 | | Ability to troubleshoot the backbone and | | 2.4 | ILT: | Networking III | | 40 | keep the network | | | Exit: | Successfully provide network troubleshooting, identification of normal and abnormal functioning. Identify when to suspect a bug in IOS code. | | | secure. | | | Know: | A basic understanding of the organizations network layout, technologies used, key hubs or routing centers, etc. | | | Ability to | | IA1
2.5 | Do: | Study existing documenation and discuss the network architecture with local networking personnel. | 40 | | understand of
the organizations
network
technologies and | | | ILT: | | | | topologies | | | Exit: | Create a high level network drawing showing the 3 tier network architecture of the network. | | | | | | Know: | Procedures of Network Documentation. | | | | | IA1
2.6 | Do: | Use network documentation to find subnets in buildings, fiber runs from building to building and network devices used in each building. | 80 | | Ability to read
and revise
physical network | | 2.0 | ILT: | | | | topology | | | Exit: | Successfully document physical network topology diagrams, using drawing and spreadsheets. | | | diagrams. | | IA1
2.7 | Know: | Practices and procedures for network services back-up and recovery. | | | Ability to perform network services | | | Do: | Execute successful network services back-ups and recoveries. Validate that back-ups work properly in a lab environment. | 24 | | back-ups and recoveries. | |------------|-------------|--|-------|-----|--| | | ILT: | | | | | | | Exit: | Execute successful network services back-ups and recoveries. | | | | | | Know: | Basic operational concepts of Internet Protocols and the Internet. | | | Ability to explain | | IA1
2.8 | Do: | Complete training and discuss observations. Provide a demonstration of basic knowledge. | 4 | | Ability to explain basic operational concepts of Internet | | 2.8 | ILT: | "Warriors of the Net" | | 1 | Protocols | | | Exit: | Completion of training and a demonstration of basic knowledge. | | | Protocois | | | | | Hours | | Job Related | | Informat | ion Assurar | nce Specialization - Services (IA1 3.1) | OJL | ILT | Competencies | | | Know: | Practices and procedures for user account management and access privileges. | GGE | 151 | | | IA1
3.1 | Do: | Successfully demonstrate the ability to maintain user accounts and access privileges. Participate in establishing, updating and disestablishing user accounts and access privileges (infrastructure access pass-words, account rights, system level pass-words, strong pass-words, etc.) | 24 | | Ability to establish, update and disestablish user accounts and access privileges. | | | ILT: | | | | | | | Exit: | Successfully demonstrate the ability to maintain user accounts and access privileges. | | | | | | Know: | The software and procedures employed to properly install and configure Windows 2000 and Windows NT Server computers. | | | Ability to install and properly | | IA1
3.2 | Do: | Successfully complete W2k Baseline following the configuration document. Correctly configure a high-threat (e.g. DMZ) server. | 80 | | configure Windows 2000 and Windows NT Server | | | ILT: | , | | | computers. | | | Exit: | Successfully and independently configure & secure a server. | | | compatoro. | | | Know: | Understand the vulnerabilities and security configuration options of Microsoft Internet Explorer web browser. | | | Ability to install | | IA1
3.3 | Do: | Securely configure Microsoft Internet Explorer. | 40 | | and properly configure Microsoft | | | ILT: | | | | Internet Explorer. | | | Exit: | Successfully and independently configure Microsoft Internet Explorer. | | | Themot Explorer. | | IA1
3.4 | Know: | Various technologies to provide Security support for PED's. | | | Ability to provide security for | | | Do: | Configure and troubleshoot PDA, cell phones, etc. research, discuss and learn best practices. | 40 | | PED's. | |------------|--------------|--|--------------|-----|--| | | ILT: | | | | | | | Exit: | Provide a discussion paper on significant PED security threat. | | | | | | Know: | | | | | | IA1 | Do: | | | | | | 3.5 | ILT: | | | | | | | Exit: | | | | | | Informa | ation Assura | ance Specialization - Operations and | Hours | | Job Related | | | | oplications (IA1 4.1) | OJL | ILT | Competencies | | | Know: | Customer requirements and develop a backup strategy to meet identified requirements - with emphasis on data base and application software security risks. | | | | | IA1
4.1 | Do: | Develop a backup strategy based on customer requirements and demonstrate a successful recovery within times identified in requirements. | 80 | | Ability to understand application architecture | | | ILT: | | | | security risks. | | | Exit: | Successfully and independently develop a
backup strategy based on customer requirements and demonstrate a successful recovery within times identified in requirements | | | | | | Know: | Security Operating Systems (LINUX, UNIX, Sun OS, Windows). | | | | | | Do: | Install, properly configure and patching an operating system on a server in the IT test bed. | 80 | | Ability to inotall | | IA1 | ILT: | | | | Ability to install and configure an | | 4.2 | Exit: | Successfully and independently install, properly configure and patching an operating system on a server in the IT test bed. The server must pass a security vulnerability scan. Provide a briefing on the security difference between systems. | | | secure operating system. | | | Know: | | | | | | IA1 | Do: | | | | | | 4.3 | ILT: | | | | | | | Exit: | | | | | | Informat | ion Assuran | ce Specialization - Practices (IA1 5.1) | Hours
OJL | ILT | Job Related
Competencies | | IA1
5.1 | Know: | Software installation, configuration, and trouble shooting. Know how to provide file security and screen saver password support for secure desktop systems. | | | Ability to provide security for desktop systems. | | | | ORGINATING DOCUMENT | | | | |------------|-------------|--|-------|-----|---| | | Do: | Use various technologies to provide security to the desktop system. | 80 | | | | | ILT: | | | | | | | Exit: | Provide a discussion paper on significant desktop operating system vulnerability supported by security scan. | | | | | | Know: | Basic understanding of how to create and manage User Domain and Local system accounts. | | | Ability to provide | | IA1
5.2 | Do: | Create, modify and delete both domain and local system accounts. | 40 | | secure User
Account | | | ILT: | | | | Management. | | | Exit: | Successfully and independently provide secure User Account Management. | | | | | | Know: | | | | | | IA1 | Do: | | | | | | 5.3 | ILT: | | | | | | | Exit: | | | | | | Inform | ation Assur | ance Specialization - Tools (IA1 6.1) | Hours | | Job Related | | | | Drastices and precedures for obtaining | OJL | ILT | Competencies | | | Know: | Practices and procedures for obtaining and installing Public Key Infrastructure (PKI) user certificates. | | | Ability to obtain | | IA1
6.1 | Do: | Successfully execute activities related to obtaining, installing and testing PKI certificates for end-user workstations and servers. | 16 | | and assist in installing and configuring PKI software certificates on a | | | ILT: | | | | workstation or | | | Exit: | Execute activities for user account management and management of access privileges such as PKI. | | | server. | | | Know: | Basics of the organizational anti-virus practices and tools. | | | | | IA1
6.2 | Do: | Successfully install, configure and maintain anti-virus software on organizational servers. Successful and complete participation in operating and maintaining organizational virus perimeter systems and workstation anti-virus definition servers. | 40 | | Ability to support and maintain organizational anti-virus services. | | | ILT: | | | | | | | Exit: | Successful installation, configuration and maintenance of organization's anti-virus services. | | | _ | | IA1
6.3 | Know: | Organization's practices and procedures for installing, configuring and maintaining workstation and network firewalls. | | | Ability to install and properly configure basic | | Successfully install, configure and maintain firewall services such as; workstation firewalls, subnet firewalls, organizational firewalls, etc. Participate in installing firewall block and exception lists. Participate in firewall log analysis and reporting of anomalies. ILT: Security Concepts Successfully conduct firewall installations, configurations and maintenance | | |---|---------| | Do: organizational firewalls, etc. Participate in installing firewall block and exception lists. Participate in firewall log analysis and reporting of anomalies. ILT: Security Concepts 40 Successfully conduct firewall installations, | | | installing firewall block and exception lists. Participate in firewall log analysis and reporting of anomalies. ILT: Security Concepts 40 Successfully conduct firewall installations, | | | lists. Participate in firewall log analysis and reporting of anomalies. ILT: Security Concepts 40 Successfully conduct firewall installations, | | | and reporting of anomalies. ILT: Security Concepts 40 Successfully conduct firewall installations, | | | ILT: Security Concepts 40 Successfully conduct firewall installations, | | | Successfully conduct firewall installations, | | | | | | Fvit: continurations and maintanance | | | | | | activities. | | | Basic concepts, configurations and | | | Know: policies related to the organization's firewall services. | | | Accurately describe the organization's | | | financell melicine configurations and | | | Asimoral concents Deliver a chart name. | discuss | | Don an accountation to a consuit, and in account | | | IA1 demonstrating a working knowledge of basic info | | | the organization's firewall concepts, | | | policies and practices. | | | ILT: organizat | 1011 0 | | A short paper or presentation to a | | | security audience demonstrating a | | | Exit: working knowledge of the organization's | | | firewall concepts, policies and practices. | | | Practices and procedures for monitoring | | | Know: network Intrusion Detection Systems | | | (IDS). | | | Accurately describe procedures for Ability to | monitor | | monitoring, assessing and reporting network I | | | incidents detected by the organizations configure | | | IA1 Do: IDS. Participate in the establishment of alerts and | | | 6.5 IDS alerts, IDS log analysis and incident perform II | DS log | | reporting practices. Conduct IDS analysis a | and | | monitoring, analysis and reporting incident | | | activities. reporting. | | | ILT: | | | Exit: Conduct IDS monitoring, analysis and | | | reporting activities. | | | How to analyze incoming packets and | | | Know: protect the network using tools as Snort, | | | Ethernet, firewalls and route nulling. | | | Manage Intrusion Detection Systems - Understand incoming posters for national | manage | | understand incoming packets for potential 120 Intrusion | anaye | | nostile intent and take protective action if Detection | ı | | required. systems. | | | ILT: | | | Install and configure an IDS system and | | | Exit: capture a packet based on implemented | | | signatures. | | | The difference between different types of Ability to | manage | | 6.7 Know: tirewalls and tirewall management the firewall | | | concepts. | | | | Do: | Ability to analyze the requirements for a firewall entry, make the entry, and apply it to an interface. Understanding the difference between different types of firewalls. Analyze the requirements for a firewall entry, explain conclusions, make the | 80 | | | |------------|--------------|---|-------|-----|--| | | Exit: | entry, and then apply it to an interface. Recover from errors. | | | | | | Know: | Identification & Authentication Concepts. | | | Ability to understand the | | IA1
6.8 | Do: | Become familiar with identification and authentication concepts for windows environments (local, domain, etc). | 80 | | various methods of identification and | | 0.0 | ILT: | | | | authentications | | | Exit: | Describe the various methods of identification and authentications concepts for windows environments. | | | concepts for windows environments. | | Informa | tion Assuran | ce Specialization - Soft Skills (IA1 7.1) | Hours | | Job Related
Competencies | | | | • | OJL | ILT | - | | | Know: | ORAL COMMUNICATIONS | | | Listens to others;
makes clear and | | IA1 | Do: | Participate in site visits. Assist in developing EEO Special Observances. Represent supervisor at meetings/conferences. Give briefings/presentations. Participate in professional organizations. Serve as guest lecturer for community events. Perform volunteer work. Serve as member of Workforce Diversity Council | 24 | 40 | effective oral
presentations to
individuals and
groups. | | 7.6 | Exit: | Interpersonal Communications; Executive Writing & Speaking; Communication & Conflict Mgmt Skills; How to Make Presentations with Confidence & Power; Public Speaking; Speech Writing; Analysis & Delivery Business & Professional Communication. Listens to others; makes clear and | | 40 | | | | | effective oral presentations to individuals and groups. | | | | | IA1 | Know: | WRITTEN COMMUNICATIONS | | | Communicates | | 7.7 | Do: | Attend meetings/conferences as recorder. Author/revise activity directives. Edit others' writing. Review correspondence/reports. Draft routine correspondence. Prepare reports. Request others proofread your writing & provide feedback. | 24 | | effectively in writing; reviews and critiques others' writing. | | Writing & Speaking; Proofreading & Editing Skills; Programmed
Punctuation; Writing Analytical Reports; Business Communications; Professional Writing. Exit: Communicates effectively in writing; | | |---|---| | reviews and critiques others' writing. Know: PROBLEM SOLVING Recogni | zes and | | Do: Shadow a supervisor. Shadow an EEO Counselor. Serve on a working group. Participate in brainstorming sessions to consider multi-decision alternatives. Keep a record of problems that arise to identify recurrent ones. Collect or locate references that may help you with future problem solving. Survey others to pin- point problem areas. Have brainstorming session to identify possible solutions to a problem; determine most viable solution. ILT: Creative Problem Solving & Decision Making; Workplace Skills. Exit: Recognizes and defines problems; analyzes relevant information; encourages alternative solutions and | s;
ion;
ges
ve
s and
solve | | plans to solve problems. Know: ORGANIZATIONAL AWARENESS Possess | .00 | | Familiarize yourself with goals and missions and how they support and interrelate with each other. Network with others at all levels of the organizational hierarchy. Review local activity organizational manuals, telephone books, lists of directives, and command history reports to get a 'big picture" of the organization as a whole & how the various functions relate to each other IA1 79 | ge of the and ation of Keyport; granding ation fits entire ands the dibilities of vision nent and | | ILT: NAVSEA | 4 | | Exit: Possesses knowledge of the mission and organization; including understanding how the organization fits into mission. claimant how those and responsions. | se roles | | mission | | | 7.10 | Do: | Seek feedback from peers about your interpersonal skills. Serve as member/chair of a working group. Serve as member on EEO Committee. Participate in a professional, or other volunteer community organization. Serve on a team to formulate a POA&M. Chair a panel. Interpersonal Communication; How to | 24 | self-con
difficult | tately to
ds,
ties and
s of
maintains
trol in | |------|-------|--|----|---|---| | | | Handle Difficult People; Conflict Management Skills; Team Building; Assertiveness Skills; Communication & Conflict Management Skills; Effective Listening & Memory Development; Understanding Human Behavior; Business Professions Seminar; Human Relations; Workplace Skills; Speaking & Interpersonal Communication. | | situation
provides
feedbac
construc
manner. | k in a
ctive | | | Exit: | Considers and responds appropriately to
the needs, feelings, capabilities and
interests of others; maintains self-control
in difficult situations; provides feedback in
a constructive manner. | | | | | IA1 | Know: | SELF-DIRECTION | | Realistic | • | | 7.11 | Do: | Set improvement goals and establish measures to gauge level of improvement. Evaluate IDP progress quarterly. Volunteer for special assignments and/or teams. Read "The 7 Habits of Highly Effective People" (Stephen R. Covey). Write down your goals, monitor your progress, & adjust as necessary. Share your goals with your supervisor & ask for feedback on your progress. Identify a new set of skills that would be beneficial to you and learn them. Keep a daily 'to-do" list & prioritize frequently. Establish firm deadlines for projects, including intermediate deadlines. Participate in professional/community organizations as a means of strengthening specific jobrelated skills (e.g., project management, public speaking, financial management, etc.). Keep a journal with task notes, lessons learned, goals achieved, etc. | 24 | assesses strength weaknes and impothers; so feedback others; so persiste towards demons self-coninvests in develop manage time effects. | s, sses, act on seeks k from works ntly a goal; trates fidence; n self- ment; s own | | | ILT: | Time Management; Managing Multiple Priorities; How to Management Multiple Projects & Meet Deadlines; Decision Making for Support Staff; How to De-junk Your Life; First Things First; Assertiveness Skills; Career Communications; Goal-Setting. | | | | | | Exit: | Realistically assesses own strengths, weaknesses, and impact on others; seeks feedback from others; works persistently towards a goal; demonstrates self-confidence; invests in self-development; manages own time effectively. | | | |-------------|-------|--|----|---| | | Know: | QUALITY PRINCIPLES | | Understands and | | | Do: | Read books or periodicals that address Total Quality Management or Leadership principles (e.g., Deming, Covey, etc.). Join a working group involved in measuring customer satisfaction. Serve as facilitator for a working group. Develop and implement a survey to measure customer satisfaction. Develop reporting & tracking systems for your projects. | 24 | applies quality principles such as teamwork, quantitative decision making, and continuous process improvement to meet or exceed | | IA1
7.12 | ILT: | Methods for Managing Quality; Total Quality Management; How to Measure Customer Satisfaction; Various TQL training; How to Deliver Exceptional Customer Service; Managing the Customer Satisfaction Process; Quality Control. | | customer expectations. | | | Exit: | Understands and applies quality principles such as teamwork, quantitative decision making, and continuous process improvement to meet or exceed customer expectations. | | | | IA1 | Know: | CUSTOMER ORIENTATION | | Actively seeks | | 7.13 | Do: | Identify your internal and external customers, and what they want and expect. Develop a presentation on quality improvement and customer satisfaction. Keep a record of and analyze complaints, missed deadlines, overtime worked, lost business, etc., to determine where improvements should be made. Design a system for surveying customer satisfaction that can be adjusted around the changing needs of customers. Network with people in other departments/organizations to determine how they analyze customer satisfaction. | 24 | customer input; ensures customer's needs are met; continuously seeks to improve the quality of services, products, and processes. Balances customer desires with task requirements to produce a quality | | | ILT: | Measuring Customer Satisfaction; Quality Control; How to Handle Difficult People; Customer Service; Managing the Customer Satisfaction Process; Customer Service Excellence; Dealing with the Public; Dealing with Angry Customers; How to Deliver Exceptional Customer Service. | | product or process. | | 1 | 1 | ORGINATING DOCUMENT | 1 | | |------|-------|--|----|---------------------| | | Exit: | Actively seeks customer input; ensures | | | | | | customer's needs are met; continuously | | | | | | seeks to improve the quality of services, | | | | | | products, and processes. Balances | | | | | | customer desires with task requirements | | | | | | to produce a quality product or process. | | | | | Know: | FLEXIBILITY | | Adapts to | | | Do: | Perform duties in absence of supervisor. | 24 | change in the | | | | Assume Lead responsibilities. Volunteer | | work | | | | for special assignments and/or teams. | | environment; | | | | Develop multiple contingency plans. | | effectively copes | | | | Cross-train in related field. Serve on a | | with stress. | | | | decision-making committee to develop | | | | | | | | | | | ILT: | multiple contingency plans. | | | | IA1 | ILI: | How to Handle Difficult People; Managing | | | | 7.14 | | Change; Thinking Outside the | | | | 7.17 | |
Boundaries; Crisis Communication, | | | | | | Stress Management; How to Manage | | | | | | Multiple Projects & Meet Deadlines; | | | | | | Thinking Outside the Lines; Managing | | | | | | Multiple Projects; Objectives & Deadlines; | | | | | | Time Management; Organizational | | | | | | Change & Development | | | | | Exit: | Adapts to change in the work | | | | | | environment; effectively copes with | | | | | | stress. | | | | | Know: | DECISIVENESS | | Takes action and | | | Do: | Set a target date for a decision & plan the | 24 | risks when | | | | decision process accordingly. For a | | needed; makes | | | | complex decision, create a flow chart with | | difficult decisions | | | | several decision points. Discuss with | | when necessary. | | | | supervisor. Volunteer for assignments | | | | | | with tight timelines that force | | | | | | decisiveness (e.g., site visits, IGs, etc.). | | | | | | Serve as officer in volunteer organization. | | | | IA1 | | Chair a panel. Serve on teams that have | | | | 7.15 | | a specific focus. Assist in the formulation | | | | | | · | | | | | | of a POA&M. Serve as a sports | | | | | | referee/umpire. | | | | | ILT: | Assertiveness Skills; Decisiveness & | | | | | | Empowerment Skills; Time Management; | | | | | | Creative Problem Solving. | | | | | Exit: | Takes action and risks when needed; | | | | | | makes difficult decisions when | | | | | | necessary. | | _ | | IA1 | Know: | TECHNICAL COMPETENCE | | Demonstrates | | | | | | | ORGINATING DOCUMENT 7.16 Do: Perform duties in absence of supervisor. 24 technical Shadow supervisor. Network with other proficiency and people in your field. Cross-train in related field. Attend technical-specific understanding of conference(s). Keep list of relevant its impact in resources in job-related fields. areas of Join/participate in technical job-related responsibility. professional organization (e.g., American Society of Military Comptrollers, etc.).Read technical/trade articles and periodicals. Give subject matter briefs. Consult with others who have technical skills/knowledge that you lack ILT: Various Computer Courses, Technical Training in your field Exit: Demonstrates technical proficiency and an understanding of its impact in areas of responsibility. **DIVERSITY AWARENESS** Know: Respects and values the 28 Do: Assist in EEO Special Observances. strengths and Serve on EEO Committee. Shadow unique offerinas assignment in EEO. Seek assignments of different where you are exposed to cultural groups/individual diversity. Develop a plan to capitalize on the diversity of your work unit by thinking of ways in which each individual's unique talents & preferences can be drawn into the work process. Discuss plan with supervisor. Obtain statistics on local workforce demographics and analyze. IA1 Sponsor an overseas student. Participate 7.17 in a service organization such as Big Brothers/Big Sisters, Literacy Program, ILT: Valuing Diversity; Communication Skills; Prevention of Sexual Harassment: EEO for Supervisors; Introduction to Sociology; Gender & Communication; Race & Ethnic Relations; Sociology of Gender; Race & Ethnic Relations; EEO -- It's Place in the Federal Government. Total 2000 350 | | Information Assurance Apprentice Technician Level 2 | | | | | | |------------|--|---|------------|------------|--|--| | ı | Information Assurance Specialization - General (IA2 1.1) | | Hot
OJL | ırs
ILT | Job Related
Competencies | | | IA2
1.1 | Know: | Introduction to Privacy Laws,
Regulations, Copyright, Trademark, &
Patent infringement. | | | Ability to determine the trade-offs between security, privacy and operations and | | Exit: | | Do: | Review, research and discuss privacy laws, regulations, copyright, trademark & patent infringement with regard to the organization. | 40 | | the organizational liability. | |------------|----------|--|-------|-----|---| | | ILT: | - | | | | | | Exit: | Provide a discussion paper describing potential impacts on organizations with regard to this subject. | | | | | 140 | Know: | Understand reporting requirements and procedures of incident reporting in the event of a successful attack against our systems. | | | Ability to understand | | 1A2
1.2 | Do: | Complete an incident report for a simulated successful attack. | 40 | | reporting requirements and procedures of incident reporting. | | | ILT: | Incident/Response & Handling | | 40 | reporting. | | | Exit: | Concise and accurate incident report for a simulated successful attack. | | | | | | Know: | Organizations physical security requirements - Tempest, Harden rooms & safes, physically securing wiring closets, cable paths. | | | | | IA2
1.3 | Do: | Research and design a secure computer room with cryptographic equipment, acceptable to the senior engineer. | 40 | | Ability to maintain the organizations physical security. | | | ILT: | - | | | Security. | | | Exit: | Provide a paper design for a secure computer room with cryptographic equipment, acceptable to the senior engineer. | | | | | | Know: | Policies and procedures that involve documents labeled Business Sensitive , Foreign Access , etc. | | | | | IA2
1.4 | Do: | In-box exercise demonstrating proper marking of appropriate document. | 40 | | Ability to determine what data falls into what classification and the | | 1.4 | ILT: | - | | | access controls. | | | Exit: | Successfully perform in-box exercise demonstrating proper marking of appropriate document. | | | | | | Know: | Security Management Organizational Concepts. | | | Ability to understand the planning, organization and | | IA3 | Do: | | 80 | | roles of individuals involved in security, develop security | | 1.1 | ILT: | Security Management Practices | | 40 | policies and utilize tools | | | Exit: | | | | used to identify threats,
classify assets and rate
vulnerabilities. | | I | nformati | on Assurance Specialization - | Hours | | Job Related | | | | Network (IA2 2.1) | OJL | ILT | Competencies | | IA2 | Know: | Advanced network troubleshooting techniques. | | | Ability to resolve network problems using software | | 2.1 | Day | Using basic tools such as ping, trace and | | | tools. | |------------|----------|---|-------|-----|---| | | Do: | others to isolate and repair a network problem. | 80 | | | | | ILT: | Networking IV | | 40 | | | | Exit: | Successfully resolve problems using software tools. | | | | | | Know: | Knowledge of Windows and UNIX ports & protocols in network designs. | | | | | IA2
2.2 | Do: | Describe differences between tactical and non-tactical networks, develop notional tactical network designs, and describe typical tactical operating environments. | 80 | | Ability to understand various network designs. | | | ILT: | | | | | | | Exit: | Successfully document understanding of various network designs. | | | | | | Know: | Troubleshooting techniques for network monitoring and administration. | | | | | IA2
2.3 | Do: | Monitor the network using tools such as e-mon and HP open view. Basic network troubleshooting. | 80 | | Ability to provide secure network administration and monitoring. | | | ILT: | Network Security, Communication & Authentication | | 40 | monitoring. | | | Exit: | Resolve problems using software tools. | | | | | | Know: | The various LAN technologies, when they are used and how they are implemented to support a secure LAN. | | | | | IA2
2.4 | Do: | Implement various technologies to keep the LAN secure. | 80 | | Ability to implement various technologies to keep the LAN secure. | | | ILT: | Network Attacks, Computer Crime & Hacking | | 40 | LAN Secure. | | | Exit: | Provide secure LAN administration. | | | | | | Know: | The various WAN technologies, when they are used and how they are implemented to support a secure WAN. | | | Ability to implement various | | 1A2
2.5 | Do: | Implement various technologies to keep the WAN secure. | 40 | | technologies to keep the WAN secure. | | | ILT: | | | | | | | Exit: | Provide secure WAN administration. | | | | | | Know: | Server Back Up & Recovery best practices. | | | | | IA2 | Do: | Review, learn and compile server Back up & recovery best practices. | 80 | | Ability to implement best practices. | | 2.6 | ILT: | | | | practices. | | | Exit: | Successfully implement Server Back Up & recovery Best Practices | | | | | I | nformati | on Assurance Specialization - | Hours | | Job Related | | | | Services (IA2 3.1) | OJL | ILT | Competencies | | 1 | ſ | ORGINATING DOCU. | │
MTCTNT | | 1 | |------------|----------|---|-------------|-----|--| | IA2 | Know: | How to employ the services and processes to handle NT Security and authentication, resolving (translating) human-friendly names into IP addresses recognizable by computers with WINs - Managing Active Directory Users/Group/Organizational Units. | | | Ability to manage Active Directory | | 3.1 | Do: | Understand the services and creation of Organizational Unit complete with policies and security assigned by coach. | 80 | |
Users/Group/Organizational Units. | | | ILT: | | | | | | | Exit: | Successfully and independently manage the Active Directory Users/Group/Organizational Units. | | | | | IA2 | Know: | How to employ the services and processes to handle Internet Address lookups, Reverse lookups, Mail Records, IP and IP Masking, and Dynamic Host Configuration Protocol setup - Managing DNS (Domain Name Services). | | | Abilitada Marra da DNO | | 3.2 | Do: | Understand the concepts and Successful creation of DNS Forward/Reverse lookups, proficiency with the NSLOOKUP utility, Successful. | 80 | | Ability to Manage DNS
(Domain Names Services) | | | ILT: | , , | | | | | | Exit: | Successfully and independently manage the DNS. | | | | | | Know: | Various technologies to provide Security support for PED's. | | | | | IA2
3.3 | Do: | Configure and troubleshoot PDA, cell phones, etc. research, discuss and learn best practices. | 80 | | Ability to provide security for PED's. | | | ILT: | | | | | | | Exit: | Provide a discussion paper on significant PED security threat. | | | | | | | on Assurance Specialization - | Hours | | Job Related | | | Operatio | ns and Applications (IA2 4.1) | OJL | ILT | Competencies | | IA2
4.1 | Know: | How to administer Window 2000 System administration tasks and Administer Internet Information Server (IIS). Understand the primary security risks related to this technology. | | | Ability to provide web server administration. | | | Do: | Participate in Web Server Security Administration by demonstrating installation and security configuration of IIS on a server in the IT test bed. | 80 | | | | | ILT: | | | | | | | | | I
MEIN.T. | ĺ | | | |-------------------|---|---|--------------|-----|---|--| | | Exit: | Demonstrate installation and security configuration of IIS on a server in the IT test bed. The server must successfully withstand an intrusion attempt. | | | | | | | Know: | Desktop Back Up & Recovery best practices. | | | | | | IA2 | Do: | Review, learn and compile desktop Back up & recovery best practices. | 80 | | Ability to implement best | | | 4.2 | ILT: | | | | practices. | | | | Exit: | Successfully implement desktop Back Up & recovery Best Practices. | | | | | | | Know: | Customer requirements and develop a database backup & recovery strategy to meet identified requirements - with emphasis on data base and application software. | | | | | | IA2
4.3 | Do: | Participate in the development of a backup strategy. | 80 | | Ability to provide database backup & recovery. | | | | ILT: | | | | | | | | Exit: | Successfully develop a backup strategy based on customer requirements and demonstrate a successful recovery within times identified in requirements. | | | | | | | Informati | on Assurance Specialization - | Hours | | Job Related | | | | | Practices (IA2 5.1) | OJL | ILT | Competencies | | | | | | | | | | | | Know: | Guild lines in Information Assurance Auditing. | | | | | | IA2
5.1 | Know: | | 80 | | Ability to use guidelines in Information Assurance auditing. | | | | | Auditing. Perform an ST&E using National Security Agency, NIST and Navy | 80 | | | | | | Do: | Auditing. Perform an ST&E using National Security Agency, NIST and Navy | 80 | | Information Assurance | | | | Do: | Auditing. Perform an ST&E using National Security Agency, NIST and Navy guidelines. | 80 | | Information Assurance auditing. Ability to perform & interpret | | | 5.1 | Do: | Auditing. Perform an ST&E using National Security Agency, NIST and Navy guidelines. Successfully provide ST&E. Knowledge of the tools and processes required for performing & interpreting automated vulnerability scans of the network. Knowledge of Windows and | 80 | | Information Assurance auditing. | | | 5.1
IA2 | Do: ILT: Exit: Know: | Auditing. Perform an ST&E using National Security Agency, NIST and Navy guidelines. Successfully provide ST&E. Knowledge of the tools and processes required for performing & interpreting automated vulnerability scans of the network. Knowledge of Windows and UNIX ports & protocols. | | | Information Assurance auditing. Ability to perform & interpret vulnerability scans of the | | | 5.1
IA2 | Do: ILT: Exit: Know: | Auditing. Perform an ST&E using National Security Agency, NIST and Navy guidelines. Successfully provide ST&E. Knowledge of the tools and processes required for performing & interpreting automated vulnerability scans of the network. Knowledge of Windows and UNIX ports & protocols. | | | Information Assurance auditing. Ability to perform & interpret vulnerability scans of the | | | 5.1
IA2
5.2 | Do: ILT: Exit: Know: Do: ILT: | Auditing. Perform an ST&E using National Security Agency, NIST and Navy guidelines. Successfully provide ST&E. Knowledge of the tools and processes required for performing & interpreting automated vulnerability scans of the network. Knowledge of Windows and UNIX ports & protocols. Perform & interpret vulnerability scans. Successfully and independently perform & interpret three or more vulnerability scans. Understanding how to request an external scan by Navy agencies certified to do scanning. | | | Ability to perform & interpret vulnerability scans of the network. | | | IA2
5.2 | Do: ILT: Exit: Know: Do: ILT: Exit: | Auditing. Perform an ST&E using National Security Agency, NIST and Navy guidelines. Successfully provide ST&E. Knowledge of the tools and processes required for performing & interpreting automated vulnerability scans of the network. Knowledge of Windows and UNIX ports & protocols. Perform & interpret vulnerability scans. Successfully and independently perform & interpret three or more vulnerability scans. Understanding how to request an external scan by Navy agencies | | | Ability to perform & interpret vulnerability scans of the network. Ability to conduct external | | | 5.1
IA2
5.2 | Do: ILT: Exit: Know: Do: ILT: Exit: Know: | Auditing. Perform an ST&E using National Security Agency, NIST and Navy guidelines. Successfully provide ST&E. Knowledge of the tools and processes required for performing & interpreting automated vulnerability scans of the network. Knowledge of Windows and UNIX ports & protocols. Perform & interpret vulnerability scans. Successfully and independently perform & interpret three or more vulnerability scans. Understanding how to request an external scan by Navy agencies certified to do scanning. | 40 | | Ability to perform & interpret vulnerability scans of the network. | | | | Know: | Information Assurance Accreditation. | | | | |------------|---------|--|-------|-----|--| | IA2
5.4 | Do: | Understand and apply the accreditation process. Interpret and apply vulnerability scan results to prepare formal system accreditation documentation. | 40 | | Ability to perform formal accreditation of networks and/or applications. | | | ILT: | | | | and/or applications. | | | Exit: | Perform formal accreditation of networks and/or applications. | | | | | | Know: | Vulnerability Test & Evaluation guidelines. | | | | | IA2
5.5 | Do: | Perform a security test & evaluation using National Security Agency, NIST, SANS and organizational guidelines. | 40 | | Ability to perform security test & evaluations. | | | ILT: | Information Assurance Methodology (IAM) Training | | 40 | | | | Exit: | Perform security test & evaluations. | | | | | | Know: | Information Assurance Accreditation Requirements | | | | | IA2 | Do: | Understand of the requirements related to various aspects of the certification. | 40 | | Ability to assist with a formal DITSCAP | | 5.6 | ILT: | | | | accreditation of networks | | | Exit: | Assist with a formal DITSCAP accreditation of networks and/or applications. | | | and/or applications. | | | Know: | Understand quantitative and qualitative risk analysis methods, and the concept of residual risk. | 24 | | | | IA2 | Do: | Risk/Threat Analysis | | | | | 5.1 | ILT: | Security Assessment | | 40 | Ability to provide risk/threat analysis. | | 3.1 | Exit: | Perform a Risk Assessment in conjunction with Business Case Analysis. Presenting findings in a briefing paper/group presentation. | | | . dilayolo. | | Info | rmation | Assurance Specialization - Tools | Hours | | Job Related | | | | (IA2 6.1) | OJL | ILT | Competencies | | | Know: | The difference between different types of firewalls and firewall management concepts. | | | | | IA2
6.1 | Do: | Ability to analyze the requirements for a firewall entry, make the entry, and apply it to an interface. Understanding the difference between different types of firewalls. | 80 | | Ability to manage the firewalls. | | | ILT: | Internet Firewalls and E-Commerce | | 40 | | | | Exit: | Analyze the requirements for a firewall entry, explain conclusions, make the entry, and then apply it to an interface. Recover from errors. | | | | | | Know: | Components to Key System Administration (PKI). | | | | |------------|----------
--|-------|-----|---| | IA2 | Do: | Install and configure a DoD Key Local Registration Authority Workstation. | 80 | | Ability to operate and maintain a Key Local | | 6.2 | ILT: | | | | Registration Authority | | | Exit: | Successfully and independently install and configure a Key Local Registration Authority Workstation. | | | Workstation. | | | Know: | Cryptography Concepts and Technology. | | | | | IA2
6.3 | Do: | Understand the military and commercial methods and applications of cryptography. | 80 | | Ability to apply cryptography concepts. | | 0.3 | ILT: | | | | cryptography concepts. | | | Exit: | Describe differences and identify products for military and commercial applications. | | | | | Inf | ormation | Assurance Specialization - Soft | Hours | | Job Related | | | | Skills (IA2 6.1) | OJL | ILT | Competencies | | IA2 | Know: | SITUATIONAL LEADERSHIP | | | Demonstrates and | | 6.1 | Do: | Seek out role models who exhibit good leadership practices and interview or shadow. Read books and listen to tapes on effective leadership and various leadership styles (e.g., Deming, Covey, etc.). Read books about successful managers (e.g., Lee lacocca, Dave Thomas, Sam Walton, etc.). Review results of 360 Assessment to develop an understanding of your leadership style. Seek temporary assignment in your organization that provides increasing responsibilities to be accountable for a task or decision. Analyze your leadership style in relation to each of your employees (using instrument such as Myers-Briggs Inventory) and try to modify your behavior to most effectively capitalize on each employee's profile. Serve as an officer in a service organization. Serve as a project leader | 40 | | encourages high standards of behavior; adapts leadership style to situations and people; empowers, motivates and guides others. | | | ILT: | Situational Approaches to Leadership; How to Supervise People; Introduction to Supervision; Supervision and Group Performance; Assertiveness Skills for Managers & Supervisors; Management Development Seminar; 1001 Ways to Energize Employees; Critical Thinking; Working with Difficult People; Principles of Management; Fundamentals of Leadership; Organizational Behavior; Leadership; Effective Work Delegation; Criticism & Discipline Skills for Managers. Demonstrates and encourages high | | | |------------|-------|--|----|---| | | | standards of behavior; adapts leadership style to situations and people; empowers, motivates and guides others. | | | | | Know: | DEMONSTRATE CORE VALUES | | Exhibits through personal | | IA2
6.2 | Do: | Review Code of Ethics (Public Law 96-303 & 5 CFR Part 2635) periodically. Flow chart your job, re-evaluate annually, and apply improvements. Maintain a professional demeanor in interaction with others. Volunteer in community organizations in which you serve as role model (e.g., Big Brothers/Big Sisters, Literacy Program, etc.). Continuously update your knowledge of policies and regulations that apply to your area. | 24 | performance the principles of honor (ethical behavior), commitment (technical excellence and quality of work), and courage (mental strength to do what is right). | | | ILT: | Ethics; Ethics in Business | | | | | Exit: | Exhibits through personal performance the principles of honor (ethical behavior), commitment (technical excellence and quality of work), and courage (mental strength to do what is right). | | | | IA2 | Know: | MANAGING DIVERSE WORKFORCE | | Recognizes the value of | | 6.3 | Do: | Familiarize yourself with EEO & Affirmative Action rules and policies. Familiarize yourself with discrimination complaints process. Serve on an EEO Committee. Serve on an activity Awards Committee. Help organize a Special Emphasis event. Evaluate the developmental needs of the employees in your work group. | 40 | culture, ethnic, gender, and other individual differences; provides employment and development opportunities for a diverse workforce. | | Exit: gender, and other individual differences; provides employment and development opportunities for a diverse workforce. The content of | | ILT: | Managing Workforce Diversity; How to Become a Great Communicator; Multicultural Workforce Management; EEO for Supervisors; Prevention of Sexual Harassment; Introduction to Sociology; Gender & Communication; Psychology of Work Force Diversity; Intercultural Communications; Race & Ethnic Relations; Sociology of Gender Recognizes the value of culture, ethnic, | | | |---|-----|-------|---|----|---| | Do: Develop coaching/counseling skills through involvement in a service organization (e.g., Scouting, team sports, Big Brother/Big Sisters, etc.).Read books on coaching/counseling skills. Ask employees to identify the areas in which they would find one-on-one teaching to be the most helpful; develop a plan for providing identified training. Shadow a senior manager. Perform duties in absence of supervisor. ILT: Effective Listening Skills; Coaching and Teambuilding Skills for Supervisors & Managers; How to Give Constructive Feedback; Coaching Skills for Managers & Super-visors; Coaching to Increase Productivity; Coaching, Criticism & Discipline Skills for Managers & Superivisors; Introduction to Psychology; Applied Psychology, Introduction to Sociology; Human
Relations; The Helping Relationship; Introduction to Behavior Modification; Business & Industrial Psychology. Exit: Develops skills in observation, listening, and one-on-one teaching; applies them to assist others to learn and continually improve their performance; and provides effective feedback; develops the ability to counsel others to help them to achieve personal and professional growth. | | Exit: | gender, and other individual differences; provides employment and development opportunities for a diverse workforce. | | | | through involvement in a service organization (e.g., Scouting, team sports, Big Brother/Big Sisters, etc.). Read books on coaching/counseling skills. Ask employees to identify the areas in which they would find one-on-one teaching to be the most helpful; develop a plan for providing identified training. Shadow a senior manager. Perform duties in absence of supervisor. ILT: Effective Listening Skills; Coaching and Teambuilding Skills for Supervisors & Managers; How to Give Constructive Feedback; Coaching Skills for Managers & Super-visors; Coaching to Increase Productivity; Coaching, Criticism & Discipline Skills for Managers & Supervisors; Introduction to Psychology; Applied Psychology; Introduction to Sociology; Human Relations; The Helping Relationship; Introduction to Behavior Modification; Business & Industrial Psychology. Exit: Develops skills in observation, listening, and one-on-one teaching; applies them to assist others to help them to achieve personal and professional growth. | | Know: | COACHING/COUNSELING | | | | to assist others to learn and continually improve their performance; and provides effective feedback; develops the ability to counsel others to help them to achieve personal and professional growth. | | ILT: | through involvement in a service organization (e.g., Scouting, team sports, Big Brother/Big Sisters, etc.).Read books on coaching/counseling skills. Ask employees to identify the areas in which they would find one-on-one teaching to be the most helpful; develop a plan for providing identified training. Shadow a senior manager. Perform duties in absence of supervisor. Effective Listening Skills; Coaching and Teambuilding Skills for Supervisors & Managers; How to Give Constructive Feedback; Coaching Skills for Managers & Super-visors; Coaching to Increase Productivity; Coaching, Criticism & Discipline Skills for Managers & Supervisors; Introduction to Psychology; Applied Psychology; Introduction to Sociology; Human Relations; The Helping Relationship; Introduction to Behavior Modification; Business & Industrial Psychology. Develops skills in observation, listening, | 32 | one-on-one teaching;
applies them to assist
others to learn and
continually improve their
performance; and provides
effective feedback;
develops the ability to
counsel others to help them
to achieve personal and | | IA2 Know: CONFLICT MANAGEMENT Anticipates and seeks to | | | to assist others to learn and continually improve their performance; and provides effective feedback; develops the ability to counsel others to help them to achieve | | | | | IA2 | Know: | CONFLICT MANAGEMENT | | Anticipates and seeks to | | 6.5 | Do: | Discuss with your supervisor a situation in which you had to exhibit conflict management skills and ask for feedback on how you handled it. Practice active listening skills. Serve on a liaison/mediator working group to resolve organizational problems/issues. Perform duties in absence of supervisor. Observe Labor Relations contract negotiation meetings. How to Handle Difficult People; Conflict Management Skills; Conflict Management & Confrontational Skills; | 40 | resolve confrontations, disagreements, and complaints in a constructive manner. | |-----|-------|---|----|--| | | Exit: | Responding to Conflict; How to Handle People with Tact & Skill; Positive Approaches to Difficult People. Anticipates and seeks to resolve confrontations, disagreements, and | | | | | | complaints in a constructive manner. | | | | IA2 | Know: | CHANGE MANAGEMENT | | Serves as a positive agent | | 6.6 | Do: | Keep up-to-date by reading emerging political, economic and technological changes. Meet with a manager who has successfully implemented a change; discuss the steps he/she took throughout the change process; review your own plans for change with this person and ask for feedback. Assist others in gathering information. Implement a change in your work unit by identifying a problem situation that needs changing, deciding what changes are needed, developing & choosing alternatives and then making the necessary change. Volunteer to serve on working group established to survey the need for change and/or determine change policies & procedures. Read books/articles on change management, such as: Organization Development & Change, (Huse &Cummings), or Checklist for Change, (Harvey). Serve on a working group to develop organizational vision statements and long range plans. Change Management; Models for Change; Various TQL Courses; Leadership: Change, Challenge & Empowerment; Organizational Change & Development; Managing Organizational Change | | for change in the organization's structural alignment, climate, or operational processes. Learns about and proactively advocates and influences adoption of promising new ideas, methods, services, and products from knowledge of best practices in government and industry. | | | Know: Do: | influences adoption of promising new ideas, methods, services, and products from knowledge of best practices in government and industry. TEAM BUILDING Serve on a project team. Hold brainstorming sessions. Serve as an officer in a professional/community organization. Chair a panel .Participate in community organizations (e.g., Scouting, sports, religious groups, etc.)Perform duties in absence of supervisor. How to Lead a Team; Fundamentals of | 40 | Considers and responds appropriately to the needs, feelings, capabilities and interests of others; provides feedback; treats others equitably; fosters cooperation, communication, and consensus among groups. | |------------|-----------|--|----|--| | IA2
6.7 | | Team Building; Performance Management of a Team; Meeting Skills for Super-visors & Managers; Jump- Starting High-Performing Teams; How to be a More Effective Team Leader; Team Building; Sociology of Small Groups; Team Building & Team Leadership; Effective Work Delegation; Delegation & Empowerment; Project Management Skills for Teams. | | | | | Exit: | Considers and responds appropriately to the needs, feelings, capabilities and | | | | | | interests of others; provides feedback; treats others equitably; fosters cooperation, communication, and consensus among groups. | | | | IA2
6.8 | Know: | treats others equitably; fosters cooperation, communication, and | | Networks with and provides information to key groups | | | Exit: | Assertiveness Skills; Negotiation Skills; Active Listening; Delegation & Empowerment; Alternative Dispute Resolution; 1001 Ways to Energize Employees; Introduction to Sociology; Persuasive Communication. Networks with and provides information to key groups and individuals; appropriately uses negotiation, persuasion and authority in dealing with | | | | |------------|-------|--|------
-----|--| | | 1.5 | others to achieve goals. | | | Face and Mark a | | | Know: | HUMAN RESOURCES MANAGEMENT | 40 | | Ensures effective recruitment, selection, | | IA2
6.9 | Do: | Define & write/revise a job description for a position in your department. Familiarize yourself with Federal hiring rules & regulations. Read EEO & Affirmative Action guidelines. Establish & implement developmental assignments for new & seasoned employees in your work unit to enhance their performance and maturity on the job. Review the current performance appraisal elements/standards of your employees, analyze their measurability & appropriateness to their jobs, & make changes as necessary. (Seek assistance from the personnel office, as needed.)Familiarize yourself with procedures to reward and discipline employee performance. Familiarize yourself with employment policies. Familiarize yourself with grievance procedures. | 40 | | training, performance appraisal, recognition and corrective/disciplinary action; promotes affirmative employment, good labor relations, and employee well-being. | | | ILT: | Management & Organizational Behavior;
Personnel Management; Industrial-
organizational Psychology | | 30 | | | | Exit: | Ensures effective recruitment, selection, training, performance appraisal, recognition and corrective/disciplinary action; promotes affirmative employment, good labor relations, and employee well-being | | | | | | | | 2000 | 350 | | | | | | 2000 | 330 | | | Information Assurance Apprentice Technician Level 3 | | | | | |---|-------------------|-----|--------------|--| | Information Assurance Specialization - General | Hours Job Related | | | | | (IA3 1.1) | OJL | ILT | Competencies | | | | Know: | Introduction to Best Industrial Practice (DoD only - DoD/Comsec). | | | | |------------|----------|---|-------|-----|---| | IA3 | Do: | Understand the equipment and processes employed to protect transmissions of classified data. | 40 | | Ability to implement best | | 1.1 | ILT: | | | | industrial security practice. | | | Exit: | Explain the purpose, high-level architecture, and major components of the (DoD Electronic Key Management System). | | | | | | Know: | Operations Security Policy. | | | Ability to incorporate | | IA3
1.2 | Do: | Study local and higher level practices, procedures and policies relating to operations security. | 40 | | sucessful operational security practices, procedures and policies in | | | ILT: | - | | | the organization. | | | Exit: | Explain how operational security supports an organization. | | | | | | Know: | Security Management Employment Polices & Practices. | | | Ability to incorporate | | IA3
1.3 | Do: | Study local and higher level directives relating to personnel security. | 80 | | sucessful security management employment | | | ILT: | - | | | policies in the organization. | | | Exit: | Explain how personnel security relates to new hires and current employees. | | | | | | Know: | Security Awareness & Training. | | | | | IA3
1.4 | Do: | Research user security policies, procedures, and training requirements for the organization. | 40 | | Ability to develop and implement security awareness training in the | | | ILT: | Design and Development of Instruction Materials and resources | | 40 | organization. | | | Exit: | Develop a user awareness briefing. | | | | | | Know: | Advanced Concepts (Law, Investigations & Ethics). | | | | | IA3
1.5 | Do: | Study federal and state law with regard to cyber crime. | 40 | | Ability to understand federal and state law with | | | ILT: | Cyber law | | 40 | regard to cyber crime. | | | Exit: | Provide a discussion paper describing or citing specific law governing cyber crimes. | | | | | Infor | mation A | ssurance Specialization - Network | Hours | | Job Related | | | ı | (IA3 2.1) | OJL | ILT | Competencies | | IA3
2.1 | Know: | Advanced Network Security Design (firewalls, IDS) concepts and practices. | | | Ability to set up and design networks using good industry design practices. | | | Do: | Set up and design networks using good industry design practices - using various network devices. | 80 | | , 113 (111111111111111111111111111111111 | | | ILT: | | | 40 | | | |------------|---------|---|-------|-----|--|--| | | Exit: | Successfully and independently set up and design a secure network. | | | | | | | Know: | When to use various remote services and how to properly configure the services. | | | | | | IA3
2.2 | Do: | Build, configure and assess (security scans) on RAS,VPN and OWA. | 80 | | Ability to configure and secure remote services. | | | 2.2 | ILT: | | | | | | | | Exit: | Successfully and independently configure and secure Remote Services. | | | | | | | Know: | Concepts of Network Attack Scenarios. | | | | | | IA3 | Do: | Understand the concepts, attack types and various security risks associated with network attacks. | 40 | | Ability to understand the concepts, attack types and | | | 2.3 | ILT: | - | | 40 | various security risks associated with network | | | | Exit: | Successfully attacking a honeypot system in an Information Warfare lab environment, or providing a paper or presentation on this subject to a team or at a information sharing forum. | | | attacks. | | | | Know: | Wireless Networking Security-
Emanation Security Requirements. | | | Ability to incorporate | | | 142 | Do: | Use tools such as WEPcrack and Snort to explore and assess Wi-Fi vulnerabilities. | 80 | | | | | IA3
2.4 | ILT: | DB, NW, Web and Wireless Security Issues and Strategies. | | | wireless networking in to the organization with security considerations. | | | | Exit: | Provide a discussion paper on the vulnerabilities, latest developments, and mitigation actions for securing wireless IEEE 802.11 (Wi-Fi) equipment. | | | Society considerations. | | | | Know: | Advanced Tactical Network Security Design. | | | | | | IA3 | Do: | Setting up and designing tactical networks. | 80 | | Ability to set up and design tactical networks. | | | 2.5 | ILT: | Studies in Network Security | | 40 | เลบแบลเ เาษีเพบเหร. | | | | Exit: | Develop a drawing of a mock tactical network connecting several locations. | | | | | | Info | rmation | Assurance Specialization - EMail | Hours | | Job Related | | | | | Services (IA3 3.1) | OJL | ILT | Competencies | | | | Know: | Understanding the servers , processes and privacy employed to transmit e-mail . | | | | | | IA3 | Do: | Build, configure and assess (security scan) an email service. | 80 | | Ability to secure E-Mail | | | 3.1 | ILT: | | | | Services. | | | | Exit: | Successfully and independently build, configure and assess (security scan) an email service. | | | | | | I | | ORGINATING DOCUMEN | 1 | | 1 | |------------|-------|---|----|----|---| | | Know: | Multi-Media Security concepts. | | | | | IA3 | Do: | Understand the basic vulnerabilities of multi-media collaboration tools on the desktop. | 40 | | Ability to provide Multi- | | 3.2 | ILT: | | | | media security. | | | Exit: | Provide a discussion paper on a significant security threat to a specific desktop collaboration tool such as Netmeeting or Messenger. | | | | | | Know: | Messaging Systems - concepts and equipment. (DOD only) | | | | | IA3
3.3 | Do: | Understand the equipment and processes employed to digitally sign, encrypt and transmit, receive and distribute military organizational messages. | 40 | | Ability to understand and explain military messaging systems. | | | ILT: | - | | | | | | Exit: | Explaining the purpose, high-level architecture, and major components of the DoD Defense Message System. | | | | | | Know: | Desktop Forensic Analysis concepts. | | | | | IA3 | Do: | Assist in examining, protecting and interpreting the evidence of attempted and successful computer intrusions. | 80 | | Ability to assist in desktop forensic analysis. | | 3.4 | ILT: | | | 40 | | | | Exit: | Understanding the legal and technical aspects of protecting and interpreting intrusion evidence from audit trails and logs. | | | | | | Know: | The vulnerabilities and security configuration options of collaborative server tools. | | | | | IA3 | Do: | Research , learn and discuss threats to collaborative work environments. | 80 | | Ability to provide securing collaborative work | | 3.5 | ILT: | | | | environments. | | | Exit: | Provide a discussion paper on a significant security threat to a specific server collaboration tool such as Microsoft Sharepoint Portal. | | | | | IA3
3.6 | Know: | Customer requirements and develop a backup strategy to meet identified requirements - with emphasis on data base and application software. | | | Ability to provide advanced desktop back up and recovery. | | | Do: | Advanced Desktop Back Up & recovery. | 80 | | | | | ILT: | | | | | | L | | <u> </u> | Į. | | <u> </u> | | | Exit: | ORGINATING DOCUMES Successfully develop a backup strategy based on customer requirements and demonstrate a successful recovery within times identified in requirements. | N.T. | | | |------------|-------
---|--------------|-----|---| | | | on Assurance Specialization -
ns and Applications (IA3 4.1) | Hours
OJL | ILT | Job Related
Competencies | | | Know: | Visual Studio .NET, ASP and the development of Web interfaces. | | | | | IA3
4.1 | Do: | Develop and deploy a simple web application with a successful security scan. | 80 | | Ability to deploy a simple web application and a | | 7.1 | ILT: | | | | successful security scan. | | | Exit: | Successfully and independently develop and deploy a simple web application with a successful security scan. | | | | | | Know: | SQL Data Base Design with Security Emphasis. | | | | | IA3
4.2 | Do: | Research customer requirements and develop a backup strategy to meet identified requirements - with emphasis on data base and application software. | 80 | | Ability to provide SQL Data
Base Design with Security
Emphasis. | | | ILT: | | | | | | | Exit: | Successfully develop an ERD for an application which is validated by a Senior Developer for proper construction/elements. | | | | | | Know: | SQL Server Security Administration. | | | | | IA3 | Do: | Research, learn and discuss skills required to administer SQL server. Understand the primary security risks related to this technology. | 40 | | Ability to provide SQL Server Security | | 4.3 | ILT: | | | | Administration. | | | Exit: | Successfully and independently install and securely configure a SQL Server on a server in the IT test bed. The server must successfully withstand an intrusion attempt. | | | | | | Know: | Advanced Data Base Back Up & recovery. | | | | | IA3
4.4 | Do: | Determine customer requirements and develop a backup strategy to meet identified requirements - with emphasis on data base and application software. | 40 | | Ability to provide data base back up & recovery. | | | ILT: | | | | | | | Exit: | Successfully develop a backup strategy and demonstrate a successful recovery within times identified in requirements. | | | | | | Know: | Knowledge of the processes and configurations employed to provide disaster recovery services. | | | | |------------|-----------|---|-------|-----|---| | IA3 | Do: | Advanced Server Back Up & recovery. | 40 | | Ability to provide disaster | | 4.5 | ILT: | | | | recovery services. | | | Exit: | Recovering an Exchange Server in the lab and an Individual e-mail message in production. | | | | | Inform | nation As | ssurance Specialization - Practices | Hours | | Job Related Competencies | | | | (IA3 5.1) | OJL | ILT | Competencies | | | Know: | The proper procedures showing due care and reporting compliance with Information Assurance actions. | | | | | IA3 | Do: | Assist in Information Assurance Vulnerability Alert Actions. | 40 | | Ability to perform vulnerability alert actions. | | 5.1 | ILT: | - | | | vullerability alert actions. | | | Exit: | Assist the Information System Security Manager in processing the response to an IAVA security update action. | | | | | | Know: | The policies, rules and regulations related to proper use of auditing user services . Understand the tools used to monitor and prevent inappropriate use. Understand actions to be taken when inappropriate use is detected. | | | | | IA3 | Do: | Assist in auditing User Services. | 40 | | Ability to audit user | | 5.2 | ILT: | Auditing | | 40 | services. | | | Exit: | Successfully Configuring Internet blocks and monitoring email traffic using authorized tools and authorized test accounts in the production environment. Reviewing monitor logs and identifying trends and anomalies. | | | | | | Know: | Advanced concepts in IA forensic analysis. | | | | | IA3 | Do: | Understand the legal and technical aspects of protecting and interpreting intrusion evidence from audit trails and logs. | 80 | | Ability to support forensic | | 5.3 | ILT: | Forensics | | 40 | analysis. | | | Exit: | Explain the process of examining, protecting and interpreting the evidence of attempted and successful computer intrusions. | | | | | IA3
5.4 | Know: | Security Monitoring, Traffic and Trend Analysis concepts. | | | Ability to provide security monitoring, traffic and trend analysis. | | | Do: | Assist in security monitoring, traffic and trend analysis. | 80 | | - analysis. | | | ILT: | | | | | | | Exit: | Successfully identify patterns associated with various malicious attacks (DoS, Spoofing, etc). | | | | |------------|----------|--|-------|-----|--| | | Know: | System Accreditation & Information Assurance Certification Requirements | | | | | IA3
5.5 | Do: | Understand and apply the DITSCAP accreditation process. Interpret and apply ST& E and vulnerability scan results to prepare formal system accreditation documentation. | 40 | | Ability to perform formal accreditation of networks and/or applications. | | | ILT: | | | | | | | Exit: | Perform three or more formal DITSCAP accreditations of networks and/or applications. (NX 4015) | | | | | Info | rmation | Assurance Specialization - Tools | Hours | | Job Related | | | | (IA3 6.1) | OJL | ILT | Competencies | | | Know: | Advanced Identification & Authentication Concepts | | | | | IA3 | Do: | Research the use of advanced identification and authentication concepts (PKI, Common Access Card, biometrics, etc). | 80 | | Ability to configure an environment using advanced identification and | | 6.1 | ILT: | - | | | authentication concepts (PKI, Common Access | | | Exit: | Configure an environment using advanced identification and authentication concepts (PKI, Common Access Card, biometrics, etc). | | | Card, biometrics, etc). | | 142 | Know: | Advanced Access Controls Concepts. | | | | | IA3
6.2 | Do: | | 80 | | | | 0.2 | ILT: | | | | | | | Exit: | | | | | | | Know: | Advanced Cryptography Concepts & Technology. | | | | | IA3 | Do: | Understand the techniques, strengths and weaknesses of selected encryption systems (military). | 80 | | Ability to use encryption | | 6.3 | ILT: | Cryptography | | 30 | techniques for secure data. | | | Exit: | Correctly select, install and configure a cryptographically protected information system using Type 1 encryption techniques to protect Secret data. (military) | | | | | Info | ormation | Assurance Specialization - Soft | Hours | | Job Related Competencies | | | 17 | Skills (IA3 8.1) | OJL | ILT | • | | IA3
8.1 | Know: | INNOVATIVE THINKING | | | Develops insights and solutions; fosters | | | Do: | ORGINATING DOCUMENT Work unit to discuss a current situation/problem, encourage creative ideas, record every idea, and then evaluate options. Make a list of several problems you face, rewrite each problem as an objective, list several creative ways to reach each objective, and discuss the findings with your supervisor Participate in professional organizations and stay current in the professional literature to keep track of the newest developments in your field. Formulate a POA&M for a major tasking. Read and write book reports on visionaries (e.g., Stephen R Covey, Avraham Y. Goldratt, Joel Barker, etc.). Serve on a team established to solve a specific problem. Creative Problem Solving; Thinking Outside the Lines; Benchmarking: The Tool to Improve Competitiveness; Oral | 20 | innovation among others. | |-----|-------|--|----|---| | | Exit: | Communications; Customer Service; Thinking Outside the Boundaries; Creative Thinking; 1001 Ways to Energize Employees. Develops insights and solutions; fosters | | | | IA3 | Know: | innovation among others PROGRAM DEVELOPMENT PLANNING & EVALUATION | 20 | Establishes policies, guidelines, plans, and | | 8.2 | Do: | Formulate an operational plan. Develop an annual set of goals for your work unit, specify interim goals and due dates, and evaluate monthly to check accomplishments. For each unit goal, develop a detailed plan of accomplishment. Serve on a strategic planning task force. Develop project management tracking system. Create a bulletin board to list goals/objectives & progress to-date. Serve on a crossfunctional project team. Develop a POA&M. Formulate lessons learned on a | | priorities; identifies required resources; plans and coordinates with others; monitors progress and evaluates outcomes; improves organizational efficiency and effectiveness. | | | ILT: | specific project/program into a report. | | | | |
Exit: | Establishes policies, guidelines, plans, and priorities; identifies required resources; plans and coordinates with others; monitors progress and evaluates outcomes; improves organizational efficiency and effectiveness MODEL/REINFORCE CORE VALUES | | Exhibits through personal performance and example | |------------|-------|---|----|---| | IA3
8.3 | Do: | Review Code of Ethics (Public Law 96-303 & 5 CYR Part 2635) periodically. Discuss with supervisor situations in which you demonstrated strong values and ethics. Ask for suggestions as to how you can demonstrate those values more effectively in future situations. Give briefs on Ethics to work group. Read and report to supervisor on books such as <i>The 7 Habits of Highly Effective People</i> , (Stephen R.Covey), Managing Organizational Behavior, (John R. Schennerhom), The Power of Ethical Management, (Kenneth Blanchard & Norman Vincent Peale), Principle-Centered Leadership, (Stephen R. Covey), or Making Ethical Decisions, (Michael Josephson). | 16 | the principles of honor (ethical behavior), commitment (technical excellence and quality of work), and courage (mental strength to do what is right). | | | ILT: | Ethics; Ethics in Business. | | | | | Exit: | Exhibits through personal performance and example the principles of honor (ethical behavior), commitment (technical excellence and quality of work), and courage (mental strength to do what is right). | | | | IA3
8.4 | Know: | RESOURCE MANAGEMENT | | Prepares and justifies budget; monitors expenses; manages | | | Do: | Familiarize yourself with Keyport's financial position. Develop a budget plan for a specific project. Identify & request the resources required to reach an objective. Attend open budget hearings. Shadow your organization's Budget and/or Contract Officer, or serve a temporary assignment in the Budget/Finance &/or Contract Office. Ask others in your organization how they monitor expenses & budgets. Review agency & Federal Government procurement guidelines. Participate in a POM process. | 20 | procurement and contracting. | | | ILT: | Budget justification & Presentation; Federal Budgetary Policy & Processes; Introduction to Managerial Accounting; How to Develop & Administer a Budget; Controlling a Unit Budget; Developing a Budget for a Unit; Federal Budget Process; Budget Execution; Budget Formulation; Federal Appropriation Law; Defense Resources Management Course; Introduction to Federal Acquisition; Contracting Basics for Support & Administrative Personnel; Managing Government Contracts; Governmental/Not- for-Profit Accounting; Applied Managerial Accounting; Managerial Finance. | . - | | |------------|-------|---|------------|---| | | Exit: | Prepares and justifies budget; monitors expenses; manages procurement and contracting. | | | | | Know: | TECHNOLOGY MANAGEMENT | | Encourages staff to stay informed about new | | IA3
8.5 | Do: | Attend state-of-the-art trade shows. Read technical magazines & journals. Compile a list of resources in technical subject areas. Network with others in your field. Participate in professional technical organizations. Stay current in the professional literature to keep track of the newest developments in your field. Serve on a team to plan for the introduction of & training for a new technology. | 20 | technology; applies new technologies to organizational needs; ensures staff is trained and capable. | | 0.3 | ILT: | Management of Information Technology;
Science, Technology & Public Policy;
Information Systems Project Management;
Special Topics in Business Data
Processing; Computer Technology;
Computers & Society; Management
Information Systems. | | | | | Exit: | Encourages staff to stay informed about new technology; applies new technologies to organizational needs; ensures staff is trained and capable. | | | | IA3
8.6 | Know: | PROCESS OVERSIGHT MANAGEMENT | | Develops/demonstrates the ability to examine systems | | | Do: | Develop a process flowchart for a major activity within your area of responsibility; identify & evaluate major control points. Use total quality tools (such as workflow documentation, root-cause analysis, etc.) to uncover opportunities for improvement in a work process. Read related books, such as: Organization Development & Change, (Huse), Out of the Crisis, (Deming), or Deming's Road to Continual Improvement, (Scherkenback). Interview Program Managers for insight into the oversight of their programs. Project Management; Introduction to Management Analysis; Intermediate | 20 | and work flows within the organization to facilitate process assessment and improvement. | |------------|-------|--|----|--| | | Exit: | Management Analysis; Advanced Management Analysis; Reengineering in the Public Sector; Business Process Reengineering; TQL Training; Quality Control Statistics; Total Quality Management; Quality Control; Basic Statistics; Introduction to Operations Research; Customer Service Excellence; Managing the Customer Satisfaction Process. Develops/demonstrates the ability to | | | | | | examine systems and work flows within the organization to facilitate process assessment and improvement. | | | | | Know: | MENTORING | | Develops the ability to counsel others to help them to achieve personal | | | Do: | Participate in community mentoring/tutoring programs (e.g., Big Brothers/Big Sisters, Literacy Program, etc.).Discuss mentoring skills with a peer/manager who has proven to be successful. | 20 | and professional growth. | | IA3
8.7 | ILT: | Mentoring Skills; Mentoring for Outstanding job Performance; Coaching Skills; Motivation Techniques; How to Give Constructive Feedback; Coaching Skills for Managers & Supervisors; Coaching to Increase Productivity; The Helping Relationship; Introduction to Behavior Modification | | | | | Exit: | Develops the ability to counsel others to help them to achieve personal and professional growth. | | | | IA3
8.8 | Know: | PRESENTATION/MARKETING SKILLS | | Demonstrates the ability to clearly articulate, present, | | | | Promote personal accomplishments. Seek opportunities to represent your organization, its goals & accomplishments | | senior officials, in such a manner as to ensure program credibility. | |------------|---------------|---|----|--| | | | in informal or formal gatherings. Develop & present a briefing or seminar. Participate in Toastmasters or other public speaking organizations. Shadow a senior manager. Perform duties in absence of supervisor. | | | | | ILT: | Public Speaking; Effective Briefing Techniques; Speech Writing; Analysis & Delivery; Marketing; Executive Communications Workshop; Strategies for Developing Effective Presentation Skills; Persuasive Communication; Business & Professional Communication; How to Make Presentations with Confidence & Power. | | | | | Exit: | Demonstrates the ability to clearly articulate, present, and promote ideas and issues before a wide range of audiences, including senior officials, in such a manner as to ensure program credibility. | | | | | Know: | RISK MANAGEMENT | | Identifies potential risks to product/program/processes early and implements | | | Do: | Examine successful projects to identify factors accounting for success. Develop a work unit performance standard with your | 16 | effective abatement or control measures; defines evaluation criteria early | | 142 | | employees; identify critical milestones for process review. Participate in strategic planning groups. | |
and continuously collects, assesses, shares and | | IA3
8.9 | ILT: | process review. Participate in strategic | | and continuously collects, | | | ILT:
Exit: | process review. Participate in strategic planning groups. Risk Management for Project Mangers; Introduction to Risk Management; Risk | | and continuously collects, assesses, shares and responds to data | | | Do: | Create a vision of where you'd like to see your department/organization in five years, evaluate alternative routes, and decide on a specific course to reach the chosen destination. Participate in a long-range planning session with other managers. Attend management meetings. Volunteer to help a community organization formulate a vision & strategic plan. Read books on strategic vision, such as: Rethinking the Organization/The Architecture of Change, (Tomasko), A Force for Change, (Kotter), Competing for the Future, (Hamel & Prahalad), and Built to Last: Successful Habits of Visionary Companies, (Collins & Porras). Attend strategic planning meetings as a participant, or observer. Interview a senior-level manager with strategic planning responsibilities. | 8 | wide ownership; champions organizational change | |-------------|-------|--|---|--| | | ILT: | Executive Development Seminar; Strategies for Building High Performing Organizations; Strategic Planning: GPRA & NTR-Based; Strategic Planning; Tools & Techniques for Thinking & Managing Strategically; Strategy implementation; Transitioning to a Team-Based Environment. | | | | | Exit: | Creates a shared vision of the organization; promotes wide ownership; champions organizational change | | | | IA3
8.12 | Know: | EXTERNAL AWARENESS | | Stays informed on laws, policies, politics, Administration priorities, | | | Do: | Survey external customer satisfaction. Attend inter-organizational meetings & seminars. Join and actively participate in professional organizations. Read articles and journals in your area of expertise and in other areas for which you are not directly responsible .Stay abreast of Federal policies by reading Congressional newsletters, the Federal Times, Federal Employees News Digest, and other sources of Federal updates. Read newspaper and journal articles to stay upto-date on political & social trends. Attend DON programs/symposiums | 8 | trends, special interests, and other issues; considers external impact of statements and actions; uses information in decision making. | | | ILT: | Developing Customer Focused Organizations; Dynamics of Public Policy; Capitol Hill Workshop; American National Government; Business, Ethics & Society; Public Administration Professional; Issues in American Government and Politics; Principles of Macroeconomics; American National Government; Executive Development Seminar; Executive Forum on Current Issues. | | | |-------------|-------|---|----|---| | | Exit: | Stays informed on laws, policies, politics,
Administration priorities, trends, special
interests, and other issues; considers
external impact of statements and actions;
uses information in decision making. | | | | | Know: | ORGANIZATIONAL REPRESENTATION & LIAISON | | Establishes and maintains relationships with key individuals/groups outside | | IA3
8.13 | Do: | Join and become active in professional organizations & seek roles that provide visibility. Network with people outside of your organization who hold positions similar to yours. Volunteer to serve on a task force that deals with a problem relevant to your organization's future. Volunteer for assignments that require interaction with members of different organizational units & levels. Publicize activities and accomplishments of your organization (through bulletin boards, activity newsletter, Intranet, etc.). | 16 | immediate work unit and serves as spokesperson for the organization. | | | ILT: | Executive Communications Workshop;
Effective Executive Speaking; Advanced
Executive Speaking; Public Relations:
Strategies for Success; Organizational
Communication; Promotional
Management; Principles of Public
Relations. | | | | 1 | Exit: | Establishes and maintains relationships | | | TOTAL OJT HOURS and CLASSROOM 2000 350 # RELATED INSTRUCTION SCHEDULE FOR: INFORMATION ASSURANCE **METHOD OF DELIVERY**: IN HOUSE TRAINING, COMMUNITY COLLEGE, UNIVERSITY, PRIVATE INDUSTRY CLASSROOM ## SOURCE OF INSTRUCTION: Local Community College, Computer Based Training | Instructo | or Led Training (ILT) | | |--------------|--|-------| | Qual
Area | Class / Course Title | Hours | | Level
1 | Security Concepts | 40 | | Level
1 | "Information Age Technology" Federal Information Systems Security Awareness" "Computer Security 101", "Protect your AIS", Protect your AIS, the Sequel" "Networks at Risk" "Identity Theft: Protect Yourself" (WBT) Videos | 4 | | Level
1 | "Warriors of the Net" (WBT) | 1 | | Level
1 | Networking 1 | 40 | | Level
1 | Networking 2 | 40 | | Level
1 | Network Security Basics | 40 | | Level | Networking 3 | 40 | | Level
1 | Operations Security Technology | 40 | | Level1 | Risk Assessment Basics | 40 | | Level
1 | Written Communication | 25 | | Level
1 | Oral Communication | 40 | | | | 350 | | Level
2 | Networking 4 | 40 | | Level
2 | Internet Firewalls and E-Commerce | 40 | | Level
2 | Network Security, Communication & Authentication | 40 | | Level | Network Attacks, Computer Crime & Hacking? | 40 | | 2 | ORGINATING DOCUMENT | | |------------|---|-----| | Level
2 | Security Management Practices | 40 | | Level
2 | Incident/Response & Handling | 40 | | Level 2 | Security Assessment | 40 | | Level
2 | IAM Training | 40 | | Level 2 | Human Resources | 30 | | | | 350 | | | | | | Level
3 | Cyber Law | 40 | | Level
3 | Design and Development of Instruction Materials and resources | 40 | | Level
3 | IT Auditing & Assurance | 40 | | Level
3 | Studies in Network Security | 40 | | Level 3 | Forensics | 40 | | Level
3 | Cryptography | 30 | | Level
3 | DB, NW, Web and Wireless Security Issues and Strategies. | 40 | | Level
3 | Innovative Thinking | 30 | | Level 3 | Strategic Vision | 25 | | Level 3 | Risk Management | 25 | | | | 350 | # RELATED CERTIFICATION SCHEDULE FOR: INFORMATION ASSURANCE METHOD OF DELIVERY: IN HOUSE TRAINING, COMMUNITY COLLEGE, ### UNIVERSITY, PRIVATE INDUSTRY CLASSROOM ## SOURCE OF INSTRUCTION: Local Community College, Computer Based Training | Technician Level 1 | Technician Level 2 | Technician Level 3 | |---------------------------------|--------------------|----------------------| | A+
Network+
TICSA
SSCP | GSEC
Security+ | CISSP
CISA
GSE | ### Appendix A #### INFORMATION ASSURANCE - DEFINITIONS Information Assurance (IA) - Information operations that protect and defend information and information systems by ensuring their availability, integrity, authentication, confidentiality, and non-repudiation. This includes providing for restoration of information systems by incorporating protection, detection, and reaction capabilities. **Availability** - Assuring information and communications services will be ready for use when expected. **Integrity** - Assuring information will not be accidentally or maliciously altered or destroyed. **Authentication** - Positively verifying the identity of sender and recipient of data. **Confidentiality** - Assuring information will be kept secure, with access limited to appropriate persons. **Non-Repudiation** - Assuring that proof of delivery is provided to the sender and proof of sender identity is provided to the recipient, so that neither can later deny having processed the information. ### **Appendix B** Possible Job Titles for Information Assurance Apprentice Participants #### Level 1 - Technician Computer Security Technician Information Assurance Tester Junior Information Security Analyst Network Defense/Firewall Administration #### Level 2 & 3 -Technician Level 1- Management Chief Information Systems Security Engineer COOP Architect/Analyst (Continuity of Operation) Disaster Recovery Specialist Information Assurance Analyst Information Assurance Engineer Information Assurance Consultant Information Assurance System Engineer Information Forensic
Engineer Information Security Engineer Information System Security Specialist Information Systems Auditor Information Systems Security Analyst Infosecurity Analyst Infosecurity Engineer Intrusion Analysis Specialist Network and Information Assurance Systems Engineer Network Defense/Firewall Administration Network Security Engineer Secure Systems Engineer Security Analyst Security Engineer Security Solutions Architect Security Specialist Technical Advisor for Continuity of Operations Support #### Level 2 & 3 - Management Wireless Security Engineer Computer Systems Security Analysis Manager Information Assurance Business Development Manager Information Assurance Security Manager Information Security Manager IT Security Program Manager/Business Leader Network Security Program Manager/Business Lead Information Assurance Practice Manager Security Policy Specialist/Manager Information Assurance Policy Manager Information Assurance Auditor